Introduction to Infant and Toddler Social-Emotional Development Jamie Colvard, Senior Technical Assistance Specialist, ZERO TO THREE Georgia Infant and Toddler Social-Emotional Health Study Committee ### **ZERO TO THREE** A national, nonprofit organization that informs, trains and supports professionals, policy makers and parents in their efforts to improve the lives of infants and toddlers. ZERO TO THREE: - trains professionals and build networks of leaders, - influences policies and practices, and - raises public understanding of early childhood issues. ### Why Infants and Toddlers? - The earliest years are critical for healthy development. - We know from science that brains are built from the bottom up. - During the first three years of life, the brain undergoes its most dramatic development, and children acquire the ability to think, speak, learn, and reason. - The early experiences of young children will shape the architecture of their brains in enduring ways and build the foundation – whether strong or weak – for their future development. - The domains of development go hand in hand. ## Babies Gain Knowledge at a Staggering Rate: Proliferation of Neural Connections in the First 6 Months "There is no such thing as a baby..." D. Winnicott ## **Social-Emotional Development** ### The young child's capacity to - experience, regulate, and express emotions - form close and secure relationships - explore the environment and learn #### All within the context of - family - community - and cultural expectations for young children (Zero To Three, 2001) ## What is Healthy Social-Emotional Development? - A sense of confidence and competence - Curiosity - Ability to develop good relationships with peers and adults, make friends and get along with others - Ability to persist at tasks - Ability to follow directions - Ability to identify, understand, and communicate your own feelings and emotions - Ability to constructively manage strong emotions ### Georgia Kindergarten Readiness Check #### Foundations of School Success - Engages in independent activities and continues tasks over a period of time. - Independently follows rules and routines. - Plays cooperatively with a few peers for a sustained period of time. - Uses senses to observe, classify, and learn about objects and environment. - Makes statements and appropriately answers questions about how objects/materials can be used to solve problems. - Effectively uses words, sentences, and actions to communicate needs, ideas, opinions, and preferences. - Performs fine-motor tasks that require small-muscle strength and control. ## **Risks For and Early Manifestation of Disorders** - Heightened risk for children living in families coping with certain stressors, including: - Parental loss - Parental substance abuse - Parental mental illness - Exposure to trauma - Early warning signs of disorders include: - Developmental delays - Inconsolable crying - Failure to seek comfort from caregivers - Lack of curiosity - Behavioral health problems include: - Depression - Anxiety - Post-traumatic stress disorder - Attention deficit hyperactivity disorder - Obsessive compulsive disorder ### **Impacts over Time** - Increased risk for poor physical and behavioral health outcomes, including: - Physical ailments, such as heart disease and cancer, in adulthood; - Mental health conditions, such as depression; and - Alcoholism and drug use. - Negative impact on school readiness and educational attainment, resulting in increased rates of: - Preschool expulsion (rate for preschoolers is 3x the rate for K-12 children) - Absenteeism; - Repeating a grade; and - Dropping out of high school. - Increased risk for juvenile justice and lifelong criminal justice involvement ### **Intervening Early Can Help** - When behavioral health concerns are identified early, there are services that can redirect the course and place children who are at risk on a pathway for healthy development - Screening for social-emotional development - Early childhood mental health consultation for child care providers - Evidence-based interventions - Research demonstrates that early prevention and treatment is more beneficial and cost-effective than attempting to treat emotional difficulties and their effects on learning and health after they become more serious ## Culture: Parent/Caregiver's Values, Beliefs, and Assumptions Goals and expectations for children **Expression of love and nurturing** Approach to discipline and limit-setting # Research informs us that babies are social from the beginning - Within the first few days of life, children can show a preference for a caregiver. - By 1 month, infants know which characteristics (voice, space, touch) go together with a certain person. - By 3 months, infants can tell the difference between voices and prefer those that are familiar. - By 4 months, infants begin to form expectations about what their caregivers will be like—gentle and pleasant or upsetting and unavailable. ### **Definition of Attachment** Attachment is defined as the quality of the relationship. It is the connected, lasting, emotional bonds a child has with a caregiver. (Lieberman & Zeanah, 1995) Attachment is NOT a sudden and magical bond, but rather a slow, social unfolding that requires the full participation of both parties. ## The Long-Term Impact of Toxic Stress #### Excessive elevations in: - Heart Rate - Blood Pressure - Stress Hormones #### Can impair - Brain Architecture - Immune Status - Metabolic Systems - Cardiovascular Function ### Trauma "The miraculous plasticity that allows young brains to quickly learn love and language, unfortunately, also makes them highly susceptible to negative experiences as well." (Bruce, Perry D. & Szalavitz, M., 2006) ### **Protective Factors** Nurturing and Attachment Parental Resilience **Social Connections** Concrete Support Knowledge of Parenting and Child Development Social Emotional Competence of Children #### Behavior is a Form of Communication What the infant or toddler is experiencing What it's like to be in this child's body What it's like to be in this child's world ### **Behavior Communicates** **Behavior** Potential unmet need Skill to be developed Copyright © 2019 ZERO TO THREE. All rights reserved. ## Our Response to "Bad Behavior" - If a child doesn't know how to read, we teach. - If a child doesn't know how to swim, we teach. - If a child doesn't know how to multiply, we teach. - If a child doesn't know how to drive, we teach. - If a child doesn't know how to behave, we ...? Why can't we finish the last sentence as automatically as we do the others? Tom Herner (NASDE President) Counterpoint 1998, p.2 ## How Can We Support Children's Healthy Social-Emotional Development? Promotion Prevention Developmentally Appropriate Assessment and Diagnosis Intervention Increasing intensity and specialization of services and supports ## We All Have a Role To Play # State Actions to Promote Children's Social-Emotional Development - Support screening for social-emotional development and maternal depression. - Ensure Medicaid payment for prevention, promotion and treatment services. - Invest in prevention through mental health consultation. - Embed practices focused on social-emotional health in child-serving systems such as primary care, child welfare, and housing. - Encourage use of a developmentally appropriate assessment tool. - Train the workforce to ensure all professionals working with young children and families are equipped to identify early warning signs and connect families to support. - Raise public awareness about healthy social-emotional development. ## Questions, Reflections, or Comments